

Załącznik do Uchwały Nr 38/VI/2011
Rady Miejskiej w Pruchniku z dnia 28 kwietnia 2011 roku

PLAN ODNOWY MIEJSCOWOŚCI ŚWIEBODNA NA LATA 2011-2018

(Gm. Pruchnik)

Świebodna, kwiecień 2011 r.

Spis treści

Zakres opracowania	4
Uczestnicy warsztatów:	5
Diagnoza miejscowości Świebodna	6
Położenie, podział terytorialny, komunikacja, ludność i budżet	6
Położenie geograficzne i administracyjne	6
Komunikacja	6
Ludność	7
Budżet wsi	7
Środowisko	7
Historia	7
Znane postaci	7
Dziedzictwo kulturowe i przyrodnicze	8
Najważniejsze obiekty zabytkowe	8
Dawne i obecne zwyczaje, tradycje	8
Produkty lokalne żywnościowe	11
Produkty lokalne nieżywnościowe (rzemiosło, artyści)	12
Zagospodarowanie terenu	12
Zagospodarowanie	12
Klasy bonitacji gleb	12
Ochrona środowiska	12
Gospodarka	13
Podmioty gospodarcze	13
Ilość podmiotów gospodarczych	13
Zatrudnienie i bezrobocie	14
Gospodarka komunalna i infrastruktura techniczna	14
Rolnictwo	14
Ilość gospodarstw rolnych, w tym powyżej 1 ha	14
Średnia wielkość gospodarstwa	14
Zasiewy	14
Hodowla	14
Struktura gospodarstw rolnych wg kierunków działalności rolniczej	14
Turystyka	15
Sprawy społeczne	15
Pomoc społeczna	15
Zasoby mieszkaniowe	15
Ilość mieszkań-zabudowa jednorodzinna	15
Stan mieszkań	15
Powierzchnia użytkowa mieszkań	16
Sytuacja mieszkaniowa	16
Przedszkola	16
Szkolnictwo	16
Ochrona zdrowia i opieka społeczna	16
Kultura i sport	16
Bezpieczeństwo publiczne	17
Pomoc społeczna	17
Stowarzyszenia i inne organizacje pozarządowe	17
Analiza SWOT	19
Wizja (rok 2018)	20
Cele	20

1. Stworzenie bazy agroturystyczno-kulturalno- społecznej,	20
2. Ochrona dziedzictwa przyrodniczo-kulturowego oraz rozwój oferty spędzania wolnego czasu,	20
3. Stworzenie zaplecza do rozwoju przedsiębiorstw, ukształtowanie obszaru przestrzeni publicznej, rozwój energii odnawialnej.	20
<i>Plan zadań do realizacji na lata 2011-2018</i>	<i>21</i>
<i>Wdrożenie, promocja i monitorowanie</i>	<i>25</i>

Zakres opracowania

Plan Odnowy Miejscowości Świebodna jest dokumentem strategicznym określającym rozwój wsi w sferze społeczno - gospodarczej na lata 2011 - 2018, poprzez realizację zadań ujętych w trzy cele:

1. Stworzenie bazy agroturystyczno-kulturalno- społecznej,
2. Ochrona dziedzictwa przyrodniczo-kulturowego oraz rozwój oferty spędzania wolnego czasu,
3. Stworzenie zaplecza do rozwoju przedsiębiorstw, ukształtowanie obszaru przestrzeni publicznej, rozwój energii odnawialnej.

Plan Odnowy Miejscowości Świebodna w gminie Pruchnik powstał w wyniku konsultacji z mieszkańcami. Zgodnie z projektem Rozporządzenia Ministra Rolnictwa i Rozwoju Wsi „w sprawie szczegółowych warunków i trybu przyznawania pomocy finansowej w ramach działania ‘Odnowa i rozwój wsi’ objętego Programem Rozwoju Obszarów Wiejskich na lata 2007-2013” Plan Odnowy Miejscowości będzie wymaganym dokumentem załączanym do wniosku o finansowanie z działania „Odnowa i rozwój wsi”.

Plan Odnowy Miejscowości przygotowany został wspólnie z mieszkańcami sołectwa Świebodna, tak by realizowane zadania odpowiadały rzeczywistym potrzebom mieszkańców i mogły w pełni wykorzystać istniejący potencjał i szanse rozwoju miejscowości. W dniach 18 marca 2009 roku oraz 23 lutego 2011 roku odbyły się spotkania warsztatowe z mieszkańcami miejscowości, na których wypracowano większość zapisów Planu Odnowy Miejscowości.

Zadania ujęte w Planie Odnowy Miejscowości wpisują się w założenia Programu Rozwoju Obszarów Wiejskich 2007 - 2013, szczególnie w cele zawarte w Osi priorytetowej 3, działaniu „Odnowa i rozwój wsi” oraz „Podstawowe usługi dla gospodarki i ludności wiejskiej”, a także w Osi Priorytetowej 4. Plan może stanowić również dokument pomocniczy przy planowaniu działań współfinansowanych z Podkarpackiego Regionalnego Programu Operacyjnego 2007 - 2013. Plan Odnowy Miejscowości Świebodna jest zgodny z celami strategicznymi zawartymi w Strategii Rozwoju Gminy Pruchnik na lata 2007 - 2015, w szczególności z:

- I. CEL STRATEGICZNY I - Poprawa jakości życia mieszkańców gminy,
- II. CEL STRATEGICZNY II - Stworzenie warunków do rozwoju przedsiębiorczości,
- III. CEL STRATEGICZNY III - Wielofunkcyjny rozwój obszarów wiejskich.

Przedsięwzięcia ujęte w Planie Odnowy Miejscowości Świebodna wpisują się w Strategię Rozwoju Powiatu Jarosławskiego na lata 2008-2015, min.:

- I. Obszar strategiczny: Kapitał ludzki: Priorytet IV: Dbłość o dziedzictwo kulturowe oraz tworzenie warunków do zwiększenia dostępności do kultury i sportu oraz rozwoju turystyki - Cel 1: Wspieranie działalności kulturalnej i sportowej na terenie powiatu,
- II. Obszar strategiczny: Infrastruktura Techniczna i Komunikacyjna: Priorytet I: Rozwój infrastruktury komunikacyjnej i turystycznej - Cel 2: Poprawa i rozwój infrastruktury turystycznej, sportowej oraz ochrona dziedzictwa kulturowego

Działania ujęte w Planie Odnowy Miejscowości Świebodna na lata 2011-2018 realizują cele ujęte w Lokalnej Strategii Rozwoju (pkt. 13) – dokumencie strategicznym Lokalnej Grupy Działania Stowarzyszenia „Z tradycją w Nowoczesność”, do którego należą gmina Chłopice, Kańczuga, Roźwienica, Pawłosiów i Pruchnik, min.:

- 1) Wzrost miejsc pracy - przyciąganie inwestorów, pozyskanie wiedzy i środków na rozwój

- 2) Wzrost miejsc pracy – wzrost liczby MŚP, rozwój instytucji otoczeniabiznesu
- 3) Poprawa zbytu produktów rolnych, w tym rozwój przetwórstwa rolno – spożywczego i „zdrowej żywności”
- 4) Zwiększenie ilości instytucji i organizacji, wydarzeń kulturalnych, poprawa bazy sportowo-rekreacyjnej oraz rozwój oferty spędzania wolnego czasu
- 5) Rozwój agroturystyki i infrastruktury turystycznej
- 6) Ochrona dziedzictwa przyrodniczego i kulturowego
- 7) Rozwój współpracy międzyregionalnej i międzynarodowej, w tym z Ukrainą.
- 8) Wzrost aktywności i integracji społecznej

Opracowanie zawiera:

- a) diagnozę sytuacji miejscowości,
- b) wizję miejscowości w roku 2018 (koniec możliwości finansowania zadań ze środków UE przeznaczonych na lata 2007-2013 – zasada N+2),
- c) analizę SWOT – „mocne i słabe strony” oraz „szanse” i „zagrożenia” dla miejscowości Świebodna,
- d) cele,
- e) zadania dla realizacji poszczególnych celów, zawierające nazwę zadania, termin (okres) realizacji, osobę odpowiedzialną, potencjalnych partnerów, szacowane koszty zadania i źródło środków,
- f) uwagi końcowe w zakresie wdrożenia, monitorowania i ewaluacji Planu.

Wśród zadań wskazano na te, które mogłyby być finansowane z Programu Odnowy i Rozwoju Wsi w oparciu o w/w projekt rozporządzenia Ministra Rolnictwa i Rozwoju Wsi.

Uczestnicy warsztatów:

Ip.	Nazwisko i imię
1	Babiś Barbara
2	Babiś Stanisław
3	Barszczak Kazimierz
4	Barszczak Krystyna
5	Barszczak Zbigniew
6	Blecharczyk Andrzej
7	Chmielecka Helena
8	Cielecki Krzysztof
9	Dietrich Bogusława
10	Dobosz Agnieszka
11	Dragan Anna
12	Dragan Jerzy
13	Dragan Józef
14	Dragan Piotr
15	Dzięgielowski Stanisław
16	Fudali Krzysztof
17	Fudali Ryszard
18	Fudali Stanisław
19	Głowacz Mirosław

Ip.	Nazwisko i imię
20	Halejcio Stanisław
21	Jasitek Józef
22	Kowalczyk Grażyna
23	Kurpiel Eugeniusz
24	Majchrowicz Bożena
25	Mikłasz Andrzej
26	Mikłasz Eugeniusz
27	Motyl Edward
28	Motyl Ryszarda
29	Olejarz Anna
30	Pich Władysław
31	Stanik Andrzej
32	Stanik Janina
33	Stanik Janina
34	Stanik Stanisław
35	Szczepanik Jacek
36	Świrk Dorota
37	Zięba Edward
38	Zięba Jan

Diagnoza miejscowości Świebodna

Położenie, podział terytorialny, komunikacja, ludność i budżet

Położenie geograficzne i administracyjne

Położenie geograficzne-miejscowość Świebodna sąsiaduje z Rzeplinem, Jodłówką, Wolą Rzeplińską (gmina Kańczuga), Huciskiem Nienadowskim (gmina Dubiecko)

Odległości do miast: Jarosław- 25 km, Kańczuga – 15km (powiat Przeworski), Przemyśl- 38 km, Rzeszów- 50 km

Rzeźba terenu miejscowości Świebodna.

Świebodna leży w gminie Pruchnik, powiecie jarosławskim, we wschodniej części województwa podkarpackiego, w paśmie Pogórza Dynowsko-Przemyskiego. Miejscowość położona jest w kotlinie, w terenie pagórkowatym, gdzie najniższy punkt w południowo-zachodniej części miasteczka wynosi 244 m n.p.m. a najwyższy 294 m n.p.m. Obszar, który obecnie zajmuje Pruchnik w przeważającym procencie jest terenem o charakterze górzystym. Pod względem geologicznym obszar zaliczany jest do tworów Karpat Fliszowych zaliczanego do tzw. *plaszczowiny skolskiej*. Ukształtowanie powierzchni w miejscowości jest bardzo zróżnicowane. Występują tu typowe pogórza o płaskich garbach, płaskodenne doliny, a także większe wzniesienia o stromych stokach. W rejonie znajduje się wiele śladów działania wód polodowcowych, które wyłobiły w dość miękkim podłożu lessowym głębokie wąwozy. Widnieją w nich gdzieniegdzie znaki najdalszego zlodowacenia zwanego i określanego w literaturze naukowej mianem tzw. linii jarosławskiej, wysuniętej najdalej na południe.

Położenie administracyjne (gmina)- miejscowość Świebodna leży w gminie Pruchnik, która to graniczy od wschodu z gminą Roźwienica, od zachodu z gminą Kańczuga, od północy z gminą Zarzecze, od południa z gminami Krzywca oraz Dubiecko.

Świeboda należy do Parafii Rzymskokatolickiej w Jodłówce.

Powierzchnia – 6,13 km² (

Podział terytorialny

Przysiółki: Dół, Góra, Jaworznik, Nowa Wieś

Najwyższe wzniesienie Świebodnej to Mechowa Góra 447 mnpm.

Komunikacja

Drogi:

- wojewódzkie- 881 Przemyśl- Kańczuga -Łańcut

- powiatowe-nr 1629

- gminne-sieć dróg (18,59 ha)

Drogi wodne – potok (3,15 ha)

Lotnisko Jasionka pod Rzeszowem – ok. 60 km odległości

Komunikacja zbiorowa-PKS, autobusy i busy prywatne

Urząd Pocztowy w Pruchniku

Posterunek Policji w Pruchniku

Pogotowie Ratunkowe wyposażone w karetkę w Pruchniku

Bank Spółdzielczy i Bank PEKAO S.A (filie) w Pruchniku

Ludność

Liczba ludności- 516 osób (stan na 31-12-2010 roku)

Tendencja (wzrasta czy maleje)- wzrostowa

Migracja (dodatnia czy ujemna)- dodatnia

Przyrost naturalny - dodatni

Podział ludności wg grup wiekowych- przeważa ludność w wieku od 30-39 roku życia

Podział ludności ze względu na wiek produkcyjny- ponad 40%,

Budżet wsi

Miejscowość nie dysponuje środkami pieniężnymi czy majątkiem. Budżet na inwestycje w miejscowości jest zawarty w budżecie Gminy Pruchnik i wykorzystywany zgodnie z rocznymi planami. Sołtys otrzymuje od 160 - 200 zł za udział w sesji Rady Miejskiej w Pruchniku (od 01-04-2011), do dnia 31-03-2011 po 40 zł oraz prowizję za inkaso zobowiązań pieniężnych (8%).

Środowisko

Historia

Świebodna położona jest nad potokiem Wólką, na wysokości nieco ponad 300 m. n.p.m. Pierwsze informacje o Świebodnej pochodzą z I połowy XV wieku., była już jednak wtedy wsią dobrze zagospodarowaną, powstać więc musiała wcześniej. Świebodna prawdopodobnie została lokowana na prawie niemieckim przed 1444 rokiem, gdyż w tymże roku w zapisach występuje sołtys Świebodnej. Sołectwo w 1487 roku miało dwór, grunt ok. 1 łanu, młyn, staw i karcznię. ponadto chłopci ze Świebodnej zobowiązani byli do bezpłatnego wykonywania pewnych prac na rzecz właściciela sołectwa U schyłku XIX wieku było we wsi 95 domów, mieszkało w nich ok. 500 mieszkańców.

Nazwa wsi pochodzi od właściciela Świebodnej Pawła, który był herbu "Gryf", a zawołania Swoboda. W okresie II wojny światowej w Świebodnej znajdował się jeniecki obóz pracy zarówno dla Polaków jak i ludności innych narodowości. W roku 1955 rozpoczął swoją działalność w Świebodnej Teatr Ludowy, a w latach późniejszych Zespół Pieśni i Tańca "Kolebiacy". Miejscowość Świebodna to również obszar interesujący pod względem turystycznym.

Znane postaci¹

Aleksander Fudała - pilot, który zginął podczas wykonywania swoich obowiązków służbowych, pomnik upamiętniający jego postać znajduje się na cmentarzu .

Leon Barszczak - ofiara mordy w lesie katyńskim, tablicę pamiątkową ufundowała rodzina, zostanie ona ustawiona przy kapliczce, przytwierdzona do głazu, uroczystości upamiętniające odbędą się we wrześniu 2011 roku.

¹ „Gmina Pruchnik” , zespół P.U.W. „Roksana”, Krosno 2006 r, str. 84-109

Dziedzictwo kulturowe i przyrodnicze

Najważniejsze obiekty zabytkowe

W miejscowości Świebodna zlokalizowanych jest wiele domów z I połowy XX w. oraz 5 budynków z II połowy XIX w.

Dawne i obecne zwyczaje, tradycje

W ostatni dzień Starego Roku, a także na Nowy Rok, chłopcy chodzili po domach za tzw. szczodrakami i wygłaszali piękne wierszyki tzw. "oracje". Był to "Szczodry Wieczór", o którym gospodynie dobrze pamiętały, piekąc małe chlebki - "szczodraczki", aby nimi obdarowywać żaczków, stosownie do ich oracyjek: "*Szczodraczki, bochnaczki, dajcie chleba bonc*".

W "wilię" Bożego Narodzenia, jak też i na Nowy Rok pierwszy przekroczyć próg domu miał mężczyzna, a nie kobieta. Miało to przynieść szczęście na cały rok, dlatego kobiety cały dzień nie wychodziły z domu, krzątając się koło swych zajęć. Wstępujący w progi domu w okresie Bożego Narodzenia i na Nowy Rok witał domowników pozdrowieniem: "*Na szczęście, na zdrowie, na ten Nowy Rok kolęda*". Odpowiadano mu: "*Pospołu*". W okresie Bożego Narodzenia chodzili kolędnicy po domach z gwiazdą, czy też szopką, gdzie piękne figury swymi ruchami przedstawiały jakąś scenę z życia Bożego Dzieciątka np. śmierć z kosą ścinała głowę Herodowi, prześladowcy Jezusa. Dla uciechy i gwoli rozweselenia przebierali się nawet starsi to za Żyda, to za niedźwiedzia, inni na sztucznym koniku lub z kosą robili radosny nastrój, pełen humoru. Opuszczając dom kończyli kolędnicy pieśnią, w której mieściły się życzenia.

"Niech gospodarz wesół będzie,

Że nas przyjął po kolędzie!

Niech mu za to nowe lato,

Niech mu Bóg da zdrowia za to! Hej! Kolęda! Kolęda!"

Choinka i opłatek wraz z wieczerzą wigilijną utrzymały się do naszych czasów i chyba nigdy w katolickiej Polsce nie zaginą. Ładny był również zwyczaj zostawiania jednego wolnego miejsca przy stole wigilijnym w oczekiwaniu na głodnego, bezdomnego gościa... bo "gość w dom, Bóg w dom". We wspomnieniach ludzi starszych pozostał duży snop słomy rozścielany na podłodze. Tam dzieci w wieczór wigilijny śpiąc, tak jak pasterze czuwały, by nie spóźnić się na pasterkę. Kolędy i pastorałki tchnące nieraz humorem rozbrzmiewały po domach wszędzie, zwłaszcza wieczorem przy świeczce czy lampie naftowej. Zawieszano je przy sufitach, wpatrując się w nie jak w Gwiazdę Betlejemską. Na Święta Wielkanocne jest zwyczaj malowania jaj tzw. pisanki, malowanki, kraszanki.

Tradycje związane ze Świętami:

1. Tłusty czwartek to ostatni czwartek przed Wielkim Postem. Inaczej na ten dzień mówi się "zapusty". W tym dniu dozwolone jest obżarstwo. Najpopularniejsze potrawy to pączki i faworki.

2. Środa Popielcowa (staropolska Wstępna Środa) – w kalendarzu chrześcijańskim pierwszy dzień Wielkiego Postu. Jest to dzień pokuty przypadający 40 dni (nie licząc niedziel, które są pamiątką Zmartwychwstania Jezusa Chrystusa) przed Wielkanocą. Tego dnia kapłan czyni popiołem znak krzyża na głowie wiernego, mówiąc jednocześnie: *Z prochu powstałeś i w proch się obrócisz.*

3. Niedziela palmowa (zwana też *Kwietną* lub *Wierzbną*) – święto ruchome w kalendarzu chrześcijańskim przypadające 7 dni przed Wielkanocą. Rozpoczyna Wielki Tydzień. Zostało ono ustanowione na pamiątkę przybycia Chrystusa do Jerozolimy. Tego dnia wierni przynoszą do kościoła palemki, symbol odradzającego się życia. Niedziela Palmowa rozpoczyna okres przygotowania duchowego do świąt, będącego wyciszeniem, skupieniem i przeżywaniem męki Chrystusa. W Pruchniku i całej gminie Pruchnik odbywają się coroczne konkursy na najdłuższą i najpiękniej wykonaną palmę. Palmy osiągają wysokości kilkunastu metrów. Zdobione są baziarnicami, suszonymi kwiatami, kwiatami z bibuły, kolorowymi wstążkami itp.

4. Kraszenie pisanek, malowanie farbą zrobioną z łupin cebuli, pisanie woskiem itp., święcenie pokarmów w przeddzień Wielkanocy. W koszyczku wielkanocnym nie może przede wszystkim zabraknąć jajek (symboli nowego życia), w postaci kolorowych pisanek, kraszanek; baranka (dawniej formowanego z masła (lub ciasta) w specjalnych formach, później cukrowego i z chorągiewką z napisem *Alleluja*, obecnie często z czekolady), a symbolizującego umęczonego Chrystusa; soli (która miała chronić przed zepsuciem). Poświęcić należy również: chleb, wędlinę, chrzan, pieprz, ciasta świąteczne, wodę. Koszyczek, najczęściej z wikliny, przystraja się listkami mirtu, asparagusa itp.

5. Święte Triduum Paschalne (z łac. *triduum* – Święte Trzy Dni) jest to najważniejsze wydarzenie w roku liturgicznym, którego istotą jest celebrowanie Męki, Śmierci i Zmartwychwstania Chrystusa. Rozpoczyna się wieczorną mszą w Wielki Czwartek, a kończy się drugimi nieszporami po południu Niedzieli Wielkanocnej.

6. Rezurekcja - pierwsza Msza z okazji Uroczystości Zmartwychwstania Pańskiego, połączona z procesją odprawiana w Niedzielę Zmartwychwstania rano. Procesja rezurekcyjna jest wyrazem radości ze święta. Procesja odbywa się wokół kościoła. Niesiona jest w niej Hostia w monstrancji oraz liturgiczne symbole święta: krzyż ozdobiony stulą, paschał i figura Jezusa Zmartwychwstałego. Rezurekcja odprawiana jest również wieczorem w Wielką Sobotę jako Liturgia Wigilii Paschalnej.

7. Śniadanie wielkanocne, na którym nie może zabraknąć święconki, barszczu na swojskiej szynce lub boczkowi i przede wszystkim dzielenia się jajkiem.

8. W Poniedziałek Wielkanocny zwany śmigusem-dyngusem następuje polewanie wodą zwyczaj ten nawiązuje do dawnych praktyk pogańskich, łączących się z symbolicznym budzeniem się przyrody do życia i co rok odnawialnej zdolności ziemi do rodzenia. Do dziś zwyczaj kropienia wodą święconą pól w poniedziałkowy rano przez gospodarzy jest spotykany na terenie naszej miejscowości.

9. Był dawniej zwyczaj, że w drugi dzień Świąt Wielkanocnych wyruszała z kościoła procesja na cmentarz, gdzie modlono się za zmarłych. Mówiono wówczas, że procesja idzie "na Emaus", jak dwaj uczniowie Łukasz i Kleofas szli do miasteczka, gdzie spotkał ich Pan Jezus. Było to niejako publiczne wyznanie, że zmarłych spoczywających na cmentarzu czeka na wzór Pana Jezusa zmartwychwstanie.

10. W wigilię dnia Św. Mikołaja spotkać się możemy jeszcze z robieniem psikusów sąsiadom: zamienianie bram, umieszczanie na dachach narzędzi rolniczych itp.

11. W wigilię 24 grudnia obowiązuje post jakościowy (beźmięsny). W tym dniu również domownicy przystrajają choinkę bombkami, cukierkami i innymi ozdobami. Zachowanie w stosunku do innych tym dniu decyduje o tym jak człowiek będzie się zachowywać przez cały rok. Punktem kulminacyjnym dnia jest uroczysta kolacja, do której tradycja nakazywała zasiadać po pojawieniu się na niebie pierwszej gwiazdki, na pamiątkę gwiazdy prowadzącej Trzech Króli do stajenki. Przed rozpoczęciem Wigilii w oknie zapala się świeczkę, na znak, że wieczerza wigilijna się rozpoczęła. Zostawia się jedną łyżkę, talerz dla niespodziewanego gościa. Przed spożywaniem potraw, następuje dzielenie się opłatkiem „*Daj nam Boże, abyśmy doczekali następnego Bożego Narodzenia*”. Dzielenie się nim na początku wieczerzy

wigilijnej wyraża chęć bycia razem, bo przecież ludzie skłóceni nie zasiadają do wspólnego stołu. Oplątek wigilijny jest symbolem pojednania i przebaczenia, znakiem przyjaźni i miłości. Na wieczerzy, w nielicznych już domach można spotkać 12 potraw na stole wigilijnym takie jak pierogi, gołąbki, rybę, kwas, kaszę, fasolę z makiem, kogutki, gałuszki itp. W trakcie kolacji gospodyni, która podaje potrawy za każdym razem musi usiąść, aby miała kokoszki w gospodarstwie. Od stołu wigilijnego nikt nie może odejść przed końcem kolacji, ponieważ jest tą złą wróżbą na następny rok – oznacza, że kogoś zabraknie w następnym roku, w tym gronie. Po zakończonej kolacji podaje się kompot z suszonych śliwek. Najmłodszy uczestnik kolacji zbiera łyżki i wiąże je sianem znajdującym się pod obrusem, aby krowy, jeśli są w gospodarstwie” nie „gziły się”. Gospodarz idzie również z chlebem i oplątkiem do obory i dzieli go pomiędzy bydło.

12. Po kolacji wigilijnej odbywa się kołędowanie, śpiewanie pastorałek.

13. O północy rozpoczyna się uroczysta msza zwana Pasterką.

14. Szczodraki występują w ostatni dzień starego roku i Nowy rok. Wtedy dzieci i młodzież odwiedzają mieszkańców, za co dostają pączki, jabłka i inne dary. W dniu trzech króli dzieci, młodzież i starsi z gwiazdą i kolędą odwiedzali mieszkańców pod oknami ich domów z kolędą na ustach.

15. Śpiewanie pod kapliczkami pieśni maryjnych i litań, odbywa się to w miesiącu maju od czego zwyczaj ten zwany jest majówkami.

16. Majenie domów na Zielone Świątki - W sobotę przed świętem przystrajają się dom, budynki gospodarcze gałązkami brzozy, modrzewia i innych drzew. Nie wolno było ścinać leszczyny, bo według legendy, pod nią schował się Matka Boska podczas ucieczki z Egiptu. Dzięki temu w krzew leszczyny nigdy piorun nie uderzy.

Inne zwyczaje

1. **Ostatki**, lud. *mięsopest* – trzy ostatnie dni karnawału. Następny dzień – Środa Popielcowa – oznacza początek oczekiwania na Wielkanoc.

2. Rokrocznie odbywają się na terenie gminy Pruchnik Dożynki święto plonów, co roku w innym sołectwie. Dożynki obchodzone są w pierwszy dzień jesieni. Święto poświęcone jest zbiorom zbóż w danym roku gdzie dziękuje się za plony i prosi o jeszcze lepszy zbiór w przyszłym roku. Każda miejscowość wystawia uwity przez mieszkańców wieniec dożynkowy ze zbóż, z kiści czerwonej jarzębiny, orzechów, owoców, kwiatów i kolorowych wstążek. Wieniec dożynkowy mają zwykle kształt wielkiej korony, konturów kraju, kosza obfitości. Wieniec niosą kobiety, mężczyźni lub młodzi chłopcy czy dziewczęta ubrani w stroje ludowe, na czele orszaku kroczą Starosta i Starościna dożynek (rolnicy z największym areałem gruntów we wsi) ze swojskim chlebem i solą. Następnie Starostowie wręczają bochen chleba upieczonego z mąki pochodzącej z ostatnich zbiorów kapłanowi, który odprawia dożynkową mszę. Dożynki kończy festyn – zabawa ludowa.

3. Miłe wspomnienia budzą również jarmarki pruchnickie, które miały miejsce w każdym miesiącu. Ten rodzaj handlu obnośnego zwany był „sochaczkami”, stąd nazwa Jarmarku, który już od pięciu lat odbywa się w Pruchniku. W swoich założeniach ma popularyzować dorobek twórców z dziedzin objętych programem „Ginące zawody”, inspirować twórców do podejmowania działań zmierzających do podtrzymywania tradycji kultury ludowej, a także kształcić młode pokolenie w zakresie kultury ludowej jako dziedzictwa narodowego. Na Jarmarku Sztuki Ludowej „Pruchnickie Sochaczki” można zobaczyć piękne hafty, koronkowe frywolitki i rysunki bieszczadzkich cerkiewek wykonane przez twórczynie z Lutowisk, Smolnika i Ustrzyk Dolnych, obrazy, obrusy, serwetki misternie haftowane krzyżakami przez panie z Chotyńca oraz malarstwo, rzeźby, płaskorzeźby, koronkowe serwety, zabawki z włóczki, prezentowane przez członków Stowarzyszenia Ziemi Lubaczowskiej, piękne

kompozycje z kwiatów sztucznych, suszu naturalnego i kolorowej bibuły, oryginalnej biżuterii z koralików i szkła, papierowych wycinanek oraz wyrobów z wikliny. Z roku na rok oblegane jest przez widzów koło garncarskie, na którym wprawne ręce garncarzy wyczarowują z kawałka gliny piękne misy i dzbanki. Ciekawe rękodzieło wykonane podczas terapii zajęciowej prezentują podopieczni Środowiskowych Domów Pomocy Społecznej. Na Jarmarku można kupić smakowite miody z bieszczadzskich pasiek i nalewki owocowe posiadające Certyfikat Bieszczadzkiego Produktu Lokalnego, a także spróbować pierogów i nalewek Koła Gospodyń Wiejskich ze Świebodnej. Jarmarkowi towarzyszą Spotkania Kabaretów Wiejskich i z Małych Miasteczek nasycone dobrym humorem i żartem.

4. 30 listopada – dzień św. Andrzeja jest początkiem roku kościelnego. Wieczorem w wigilię św. Andrzeja dziewczyny wróżą kto opuści dom rodzinny w ciągu przyszłego roku. Ustawiają buty z lewej nogi każdego domownika w rzędzie, w kierunku od ściany do drzwi, zaczynając butem ojca, dalej matki i dzieci według starszeństwa. Następnie buty te przekładają jeden po drugim, aż w końcu któryś z nich znalazł się na progu. Był to znak, że jego właściciel w ciągu roku opuści dom. Inny zwyczaj polegał na tym, że na wodę w misce dziewczyny wylewają rozgrzany воск lub ołów, patrząc w jaką figurę zastygnie i z jego kształtu lub cienia rzuconego na ścianę, z tych kształtów odczytują, czy przyszły mąż będzie rolnikiem, rzemieślnikiem czy też kupcem. Pod poduszkę dziewczyny kładą karteczki z imionami kawalerów, aby po przebudzeniu się ciągnąć losy. Dziewczyny wybiegają przed dom i słuchają, z której strony doleci szczekanie psa. Z tej strony miał przybyć przyszły mąż. Jabłko obiera się ze skórki w ten sposób, by z całego jabłka powstał jeden pasek łupki. Rzuca się go za głowę do tyłu. Jakie podobieństwo litery utworzy, na taką literę będzie zaczynało się imię przyszłego kawalera lub męża.

5. Do I wojny światowej dotrwał pewien zwyczaj. Gdy panna młoda wychodziła za mąż, a była uboga, wówczas po ogłoszonych zapowiedziach, lub blisko wesela, odwiedzała domy parafii razem ze swoimi družkami. Prosząc o błogosławieństwo schylały się głęboko do nóg gospodarzy domu. Przy tej okazji uzbierała sobie panna młoda nieco prowiantów na początki nowej rodziny. Zwyczaj ten miał nazwę: "chodzenie po błogosławieństwo", a ludzie mówili po prostu o chodzeniu "po warzochę", (tak nazywano dużą drewnianą łyżkę, którą nakładano potrawę). Kiedyś obchodzono Rozpleciny zwane też *warkoczem* dawny obrzęd obchodzony przez narzeczoną i drużny w ostatni wieczór przed ślubem, będący symbolicznym pożegnaniem panieństwa. Dzisiaj odpowiednikiem rozplecin jest wieczór panieński i wieczór kawalerski. Tradycją pozostało również obdarzanie błogosławieństwem przez rodziców i dziadków Państwa Młodych na nową drogę życia, zwyczaj wykupywania przez Młodego Młodej, obrzęd oczepin o północy z przyśpiewkami, poprawiny.

Produkty lokalne żywnościowe

- a) miód
- b) nalewki zdrowotne z winogronu, dzikiej róży, mniszka lekarskiego (mleczce)
- c) placki z prozą pieczone na blacie kuchennym
- d) plastry surowego ziemniaka pieczone na blacie kuchennym
- e) pierogi pieczone z ziemniakami i kaszą,
- f) szczodraki –W wielu domach w przeddzień Nowego Roku pieczono całe sterty małych chlebków i bułeczek, zwanych „bochniaczkami”, „szczodrakami”, „bułkami szczodrakowymi” lub „nowymi latami” i obdzielano nimi domowników, kolędników, na zdrowie i pomyślność oraz bydlę w oborze, żeby się dobrze chowało. Był to także zwyczajowy poczęstunek dla sąsiadów i kolędników przychodzących w Nowy Rok z życzeniami.
- g) jabłka kiszzone w kapuście
- h) chleb swojski
- i) topiony smalec z cebulką, majerankiem bądź czosnkiem

Produkty lokalne nieżywnościowe (rzemiosło, artyści)

- a) kowalstwo artystyczne – wyroby metaloplastyczne
- b) wianki z ziół i polnych kwiatów, zbóż, traw
- c) wieńce dożynkowe
- d) palmy wielkanocne
- e) pisanki, kraszanki
- f) baranek wielkanocny
- g) łańcuchy choinkowe, wydmuszki,
- h) papierowe kwiaty
- i) malarstwo portretowe, pejzaże
- j) rzeźba,
- k) koronkarstwo,
- l) hafty

Zagospodarowanie terenu

Zagospodarowanie

Powierzchnia ogółem: 613,16

Użytki rolne, w tym: 486,97
– grunty orne 451,26
– sady 11,35
– łąki 5,69
– pastwiska 18,67
Lasy i grunty leśne 145,7855
Grunty pod wodami 3,15
Tereny komunikacyjne i osiedlowe 50,75
Nieużytki i inne: 0,23

Klasy bonitacji gleb

Obszar	I	II	III	IV	V	VI
Grunty orne	0,00	0,00	37,74	388,53	23,55	1,44
Sady	0,00	0,00	1,23	9,49	0,56	0,07
Łąki	0,00	0,00	0,10	1,56	3,91	0,12
Pastwiska	0,00	0,00	2,23	11,25	4,17	1,02

Wody

- Jeziora: 0,00
- rzeki /potoki: 3,15
- Stawy: 0,00

Ochrona środowiska

Klimat na Podkarpaciu kształtuje się pod wpływem oddziaływania mas powietrza kontynentalnego, przy jednoczesnym modyfikującym oddziaływaniu Pogórza Karpackiego

i Karpat. Na obszarze Pogórza Dynowskiego wyróżnić można obszary klimatyczne: nizinny region Kotliny Sandomierskiej, podgórski, odpowiedni dla gminy Pruchnik oraz górski. Klimat Pogórza Dynowskiego jest bardzo specyficzny, ze względu na następujące, często w bardzo krótkim czasie, zmiany pogodowe. Ze względu na klimat panujący na pogórzu karpackim i wpływ mas powietrza kontynentalnego zimy bywają wyjątkowo surowe. Podobna sytuacja charakteryzuje miesiące letnie, lato jest upalne z niewielką ilością burz i opadów, albo chłodne i zachmurzone, w zależności od mas powietrza nad Polską. Średnia roczna temperatura dnia wynosi $+7^{\circ}\text{C}$, średnia temperatura dnia w lecie około $+18^{\circ}\text{C}$, w ciągu zimy: -3°C do -5°C .

Gmina Pruchnik jest terenem o największej ilości opadów na terenie ziemi przemyskiej. Średnio rocznie na tym terenie spada 687 mm a w rejonach górskich do 750 mm. Średni roczny opad dla Polski wynosi ok. 600 mm.²

Miejscowość Świebodna jest w pełni zelektryfikowana, istnieje sieć gazowa, wodociągowa i telefoniczna, nie ma sieci kanalizacyjnej. W Świebodnej funkcjonuje system usuwania odpadów, oparty o regularną usługę zbierania odpadów. Odbiór odpadów komunalnych prowadzony jest przez PGKiM w Jarosławiu w oparciu o podpisane indywidualne umowy z właścicielami gospodarstw domowych.

Odpady zmieszane zbierane są do pojemników stalowych lub plastikowych o pojemności $V 1,1 \text{ m}^3$ oraz worków foliowych o pojemności 120 l. Częstotliwość wywozu wynosi 1 raz w miesiącu na wysypisko w Jarosławiu. Na sołectwa wdraża się selektywną zbiórkę odpadów.

Ilość podpisanych umów na odbiór odpadów w miejscowości Świebodna wyniosła 73 (stan na 31.12.2010 roku na 125 gospodarstw).

Gospodarka

Podmioty gospodarcze

Ilość podmiotów gospodarczych

Wskaźnik przedsiębiorczości liczony jako ilość podmiotów gospodarczych na 10000 mieszkańców

podmioty gospodarcze wg sekcji PKD: np.

- sklepy spożywczo-przemysłowe (2), zakład usługowy – wielobranżowy, gospodarstwo agroturystyczne.

Podmioty gospodarcze w miejscowości Świebodna stan na 31.XII.2010 r.

Jednostki administracyjne	Ogółem	Sektor		Ogółem					
		publiczny	prywatny	Spółki handlowe		Spółki cywilne	Spółdzielnie	Organizacje pozarządowe	Osoby fizyczne prowadzące działalność gospodarczą
				razem	w tym udziału kapitału zagranicznego				
Sołectwo Świebodna	4	1	3	0	0	0	0	1	5

Źródło: Urząd Miejski w Pruchniku – obliczenia własne.

² „Inwentaryzacja przyrodnicza gminy Pruchnik” zespół: B. Kochmański, Z. Czado, A. Mrozek, Z. Szczygieł, Przemysł 1995, str. 30-32

Zatrudnienie i bezrobocie

Największe zakłady pracy – ilu pracowników- znajdują się poza terenem Świebody w miejscowości min. Pruchnik: Ośrodek Zdrowia-15 , Urząd Miejski- 42+ szkoły i inne jednostki organizacyjne gminy, Knapol, Hurtownia Centrum, Hurtownia Agma, Piekarnia, Liczba bezrobotnych (Stopa bezrobocia – około 19%)

strefy gospodarcze - nie ma

tereny pod budownictwo przemysłowe ok. 1ha

Gospodarka komunalna i infrastruktura techniczna

Sieć wodociągowa – jest 97 %

Sieć kanalizacyjna- 0%

Sieć gazowa- 97%

Ludność korzystająca z sieci wodociągowej- 97 %

Ludność korzystająca z sieci kanalizacyjnej-0%

Szacunek ludności korzystającej z sieci gazowej-97%

linie elektroenergetyczne i stacje transformatorowych-stacja trafo nr 3, linia KV

Lokalna produkcja energii – panele słoneczne przy prywatnym budynku mieszkalnym, uprawa wierzby energetycznej

Sieć telefoniczna przewodowa- (PTK CENTERTEL-ORANGE, ERA GSM, PLUS GSM

Dostęp do telefonii przewodowej i bez przewodowej oraz Internetu – ISDN, NEOSTRADA, SYSTEM X

Rolnictwo

Ilość gospodarstw rolnych, w tym powyżej 1 ha

Średnia wielkość gospodarstwa

Struktura gospodarstw

do 1 ha włącznie	22
powyżej 1 do mniej niż 2 ha	73
od 2 do mniej niż 5 ha	51
od 5 do mniej niż 10 ha	5
od 10 do mniej niż 15 ha	0
od 15 do mniej niż 20 ha	0
od 20 do mniej niż 50 ha	0

Zasiewy

Hodowla

Struktura gospodarstw rolnych wg kierunków działalności rolniczej

- nie prowadzące produkcji rolniczej
- produkujące wyłącznie na potrzeby własne
- produkujące głównie na potrzeby własne- 80 %
- produkujące głównie na rynek- 5 gosp

Źródła utrzymania gospodarstwa domowego to zatrudnienie w zakładach pracy w Jarosławiu, Kańczudze, Przemyślu, Rzeszowie, praca najemna, ale również jako źródło utrzymania często podawane są emerytury i renty.

Turystyka

Zaplecze noclegowe

- gospodarstwa agroturystyczne - 1

Szlaki turystyczne

Przez Mechową Górę przebiega szlak turystyczny.

Trasy rowerowe

Na terenie miejscowości istnieją nieoznaczone trasy rowerowe.

Sprawy społeczne

Pomoc społeczna

W Pruchniku działa Ośrodek Pomocy Społecznej (OPS), który realizuje zadania własne i zlecone w zakresie pomocy społecznej i bezpieczeństwa socjalnego. Gminę Pruchnik zamieszkuje duża grupa osób niepełnosprawnych, rodzin wielodzietnych oraz rodzin dotkniętych alkoholizmem. OPS zajmuje się głównie pomocą takim grupom poprzez m.in. wsparcie i przyznawanie pomocy społecznej mieszkańcom gminy w zakresie zapobiegania ubóstwu, alkoholizmowi, bezrobociu, bezdomności oraz świadczy pomoc w zakresie: ochrony macierzyńskiej, w sprawach opiekuńczo-wychowawczych. W miejscowości Świebodna pomocą społeczną objętych jest 42 rodziny, którzy w 2010 roku pobrali świadczeń rodzinnych na kwotę 222 573 zł

W Pruchniku od 2005 roku istnieje Środowiskowy Dom Samopomocy, będący placówką dziennego pobytu, obejmującą opieką osoby pełnoletnie, zamieszkałe teren gminy. Z miejscowości Świebodna do placówki uczęszcza 2 osoby.

Zasoby mieszkaniowe

Ilość mieszkań-zabudowa jednorodzinna

Stan mieszkań

Wyposażenie mieszkań w niektóre instalacje sanitarne.

- Wodociąg-tak
- ustęp spłukiwany-tak
- Łazienka- tak
- centralne ogrzewanie- tak
- gaz – tak
- kanalizacja - nie

Powierzchnia użytkowa mieszkania

- 1 mieszkania- ok.80m²
- na 1 osobę około 20m²

Sytuacja mieszkaniowa

Zabudowa Świebodnej to budynki mieszkalne: wielorodzinne i jednorodzinne. Na terenie Świebodnej znajduje się ok. 150 budynków mieszkalnych (w tym około 30 pustostanów), które zamieszkuje ok. 328 osób. Ze względu na wiejski charakter gminy dominują na tym obszarze budynki o zabudowie parterowej. Porównując wielkość powierzchni użytkowej w budynkach mieszkalnych na jedno mieszkanie, przedstawia się ona następująco: w gminie wynosi 82,6 m² i jest większe o 2,2 m² w porównaniu z powiatem oraz o 5,5 m² większe na tle województwa. Analizując przeciętną wielkość powierzchni użytkowej w przeliczeniu na jednego mieszkańca wynosi ona 20,8 m² i jest ona niższa 1,2 m² w porównaniu z powiatem i 1,3 m² w województwie. Podobna sytuacja jest w skali przeciętnej liczby osób mieszkających na izbę mieszkalną. Analizując te uśrednione fakty dla gminy można stwierdzić istniejące braki mieszkaniowe, aby zapewnić komfortowe warunki życia i wyrównać różnicę pomiędzy powiatem i województwem. Brak mieszkań komunalnych dla osób o niskich dochodach zmusza gminę do podjęcia decyzji o budowie takich mieszkań w najbliższej perspektywie.

Przedszkola

Przedszkole Samorządowe znajduje się w Pruchniku Dolnym
Oddział przedszkolny w Świebodnej liczy 13 dzieci w wieku od 4-6 roku życia.

Szkolnictwo

Szkoła Podstawowa liczy 37 uczniów.
Szkoła wyposażona jest w sprzęt komputerowy.

Ochrona zdrowia i opieka społeczna

przychodnie publiczne i niepubliczne – ośrodek zdrowia- Niepubliczny Zakład Opieki Społecznej PANACEUM w Pruchniku, Jodłówce i na Kramarzówce
praktyki lekarskie na wsi – stomatolog (2), masażysta, kardiolog w Pruchniku
apteki i punkty apteczne- 2 szt w Pruchniku

Kultura i sport

Poniższe zespoły posiadają swoją siedzibę w Pruchniku, ale ich członkami są mieszkańcy ze Świebodnej, Kramarzowi, Rozborza Długiego czy innych miejscowości gminy Pruchnik. Na terenie gminy Pruchnik działają min. Zespół Pieśni i Tańca „Pruchnik”, Kapela Ludowa, Zespół Wokalno – Instrumentalny DKD, Amatorski Zespół Teatralny, Zespół Wokalny „EQUALE”, Chór.

Imprezy kulturalne, sportowe i inne:

- *„Wiosenne harce rowerowe cross country” w Świebodnej* – na których spotykają się miłośnicy i zawodnicy z klubów kolarstwa górskiego z różnych stron Polski a także z zagranicy (Słowacja). Impreza organizowana jest z inicjatywy dyrektora szkoły w Świebodnej. W 2006 roku odbędną się po raz szósty.
- *Pieszny Rajd Szkół Województwa Podkarpackiego noszących imię Jana Pawła II* (impreza ta sięga swoich początków do 2000 roku)

Ośrodki (domy) kultury

Biblioteki- 1 szt

- ilość woluminów- 500

- ilość wypożyczeń -600 na rok

Wydatki na kulturę i ochronę dziedzictwa narodowego- 4 000 zł,

Wydatki na kulturę fizyczną i sport - 8 000 zł

Świetlice wiejskie- w remizie strażackiej (1)

Bezpieczeństwo publiczne

Posterunek policji- 1 w Pruchniku

Ochotnicza straż pożarna-1 jednostka,

Zagrożenie powodziowe i inne- sezonowe,

Pomoc społeczna

Obiekty opieki społecznej (domy pomocy):

Środowiskowy Dom Samopomocy oraz Ośrodek Pomocy Społecznej znajdują się w Pruchniku.

Darmowe kuchnie - dla dzieci z rodzin o niskim dochodzie dofinansowane są posiłki w szkołach.

Zasiłek rodzinny z dodatkami, zasiłek i świadczenia pielęgnacyjny, zaliczka alimentacyjna – z ostatnich dwunastu miesięcy wydatkowano w kwocie około 220000,00zł

Stowarzyszenia i inne organizacje pozarządowe

1. Stowarzyszenie Tradycja i Rozwój

Stowarzyszenie otrzymało wpis do KRS 3 października 2007 roku, ale członkowie działający w strukturach organizacji realizowali już projekt „Potrzeba Drugiego Człowieka” w ramach programu Rzeczpospolita Internetowa organizowanego przez Fundację Grupy TP i UNDP. Wnioskodawcą była szkoła Podstawowa w Świebodnej gdzie dyrektorem jest wiceprezes stowarzyszenia. Celem projektu było zaszczepienie w mieszkańcach postawy akceptacji i poszanowania dla odmienności oraz eliminacja zachowań dyskryminujących wobec osób niepełnosprawnych i ubogich, integracja międzypokoleniowa dziadków, wnuków, rodziców, dzieci, osób "spoza" marginesu. Zakładane cele projektu zostały osiągnięte poprzez warsztaty z arteterapii, komputerowe. Dużym sukcesem projektu było zaangażowanie różnych organizacji w realizację projektu m: Środowiskowy Dom Samopomocy w Pruchniku, Szkoła Podstawowa w Pruchniku, Rzeplinie, Zespół Szkół w Rozborzu Długim, Koło Gospodyń Wiejskich z Rzeplina, Ochotnicza Straż Pożarna

z Rzeplina i Świebodnej, Urząd Gminy w Pruchniku. Wytworzone prace przez uczestników warsztatów były prezentowane na kiermaszu zorganizowanym w Zespole Szkół w Rozborzu Długim. W ramach projektu zostały również uszyte firany i zasłony do jednej z sal naszej świetlicy.

Kolejny projekt, w którym członkowie Stowarzyszenia aktywnie uczestniczyli nosił tytuł „Chcę być sprawnym, więc pływam” realizowany na terenie całej gminy Pruchnik w okresie od sierpnia do listopada 2007 roku nie przebiegałby sprawnie gdyby nie zaangażowanie rodziców również ze Świebodnej, którzy chętnie zgłaszali się na opiekunów dzieci i młodzieży wyjeżdżających w każdą sobotę i niedzielę na lekcję pływania.

Stowarzyszenie wzięło udział w konkursie „Pożyteczne wakacje 2008” organizowanym przez Fundację Wspomagania Wsi. Projekt „Upiększamy nasze sióło na około i wesoło” i otrzymało maksymalną kwotę dotacji tj. 3.000,00zł. Celem projektu było przyjemne i pożyteczne zagospodarowanie wolnego czasu dzieciom i młodzieży szkolnej z miejscowości Świebodna. Uczestnicy mogli obejrzeć bogactwo rzadkich roślin w arboretum w Bolestraszcach, przygotowali atlas krzewów i roślin, nauczyli się wicia wieńca, który otrzymał wyróżnienie na powiatowych dożynkach. W ramach projektu teren wokół świetlicy wiejskiej został obsadzony ozdobnymi krzewami i roślinami, pomalowaliśmy grzybek, wykonaliśmy ławki i stoliki ogrodowe. Dotację rozliczyli zgodnie z zasadami rachunkowości, a rozliczenie zostało przedłożone Fundacji Wspomagania Wsi, które je przyjęła bez zastrzeżeń.

Ponadto stowarzyszenie bierze udział w licznych jarmarkach, dożynkach itp. na terenie gminy, powiatu, województwa.

2. Ochotnicza Straż Pożarna - 1
3. Kościół i organizacje kościelne- Świebodna należy do Parafii Rzymskokatolickiej w Jodłówce

W kościele istnieją następujące grupy:

- Różańcowa
- Lektorzy
- Ministranci
- Schola parafialna

Analiza SWOT

Mocne strony	Słabe strony
<ol style="list-style-type: none"> 1. Położenie geograficzne - drogi , teren, dużo obszarów leśnych, ciekawe położenie topograficzne, 2. Czyste powietrze, 3. Dobra baza zaplecza szkoły 4. Mocna infrastruktura- gaz , woda, prąd, telefon, Internet 5. Dobrze działające Stowarzyszenie Tradycja i Rozwój, 6. Dobra jakość gleby, 7. Prężnie działające gospodarstwo agroturystyczne. 	<ol style="list-style-type: none"> 1. Brak bazy noclegowej i hotelarskiej 2. Brak zakładów pracy szczególnie przetwórstwa rolno- spożywczego 3. Brak całodobowej opieki lekarskiej wraz z zapleczem i personelem, 4. Słaba jakość dróg- wszystkich rodzajów 5. Słaba infrastruktura obiektów sportowych 6. Słabe zagospodarowanie miejsc do prowadzenia działalności rekreacyjnej- remiza, teren wokół szkoły 7. Mała aktywność społeczeństwa, 8. Brak rolnictwa ekologicznego, 9. Brak promocji miejscowości 10. Brak promocji produktu lokalnego
Szanse	Zagrożenie
<ol style="list-style-type: none"> 1. Obecność środków zewnętrznych do pozyskania 2. Rozwój przetwórstwa rolno – spożywczego 3. Rozwój stref ekonomicznych, zainteresowanie ze strony inwestorów zagranicznych Polską 4. Zapotrzebowanie na odnawialne źródła energii (np. słonecznej) i inicjatywa skorzystania z odnawialnych źródeł energii w gminie 5. Certyfikacja produktów lokalnych 6. Rozwój agroturystyki i gospodarstw ekologicznych 	<ol style="list-style-type: none"> 1. Niewystarczająca promocja gminy 2. Duża migracja ludzi młodych i osób z wyższymi kwalifikacjami 3. Malejący przyrost naturalny 4. Brak zainteresowania gminą ze strony inwestorów zewnętrznych 5. Brak środków w gminie na wkład własny 6. Zmieniający się klimat 7. Brak stabilnego prawa 8. Wysokie podatki 9. Niska aktywności społeczności gminy 10. Brak na terenie gminy zaplecza gastronomicznego o wyższym standardzie 11. Brak całodobowej opieki lekarskiej wraz z zapleczem i personelem

Wizja (rok 2018)

Miejscowość Świebodna jest najbardziej turystyczną wsią gminy Pruchnik.

Jest baza agroturystyczna, gospodarstwa ekologiczne, świetna kuchnia lokalna z certyfikowanym produktem lokalnym, dobrze oznakowane trasy rowerowe, piesze. Wieś ma wyciąg narciarski, punkty widokowe.

Rozbudowana i wyremontowana świetlica wiejska jest głównym centrum spotkań mieszkańców i miejscem gdzie chętnie spędzają wolny czas.

Mieszkańcy są aktywni, organizują dni seniora, festiwale pieśni Maryjnych, kursy wicia wieńca, gotowania.

Wieś posiada stronę internetową, jest ważnym wystawcą na targach produktów lokalnych organizowanych na terenie LGD i zagranicą.

Jest lepsza komunikacja. Drogi z chodnikami są dobrze oświetlone z wykorzystaniem min. OZE.

Stowarzyszenie prężnie i aktywnie działa i współpracuje z okolicznymi organizacjami i zagranicą. Aktywnie działa Klub Seniora, OSP.

Domy i budynki użyteczności publicznej wykorzystują instalacje z odnawialnych źródeł energii.

Cele

- 1. Stworzenie bazy agroturystyczno-kulturalno- społecznej,***
- 2. Ochrona dziedzictwa przyrodniczo-kulturowego oraz rozwój oferty spędzania wolnego czasu,***
- 3. Stworzenie zaplecza do rozwoju przedsiębiorstw, ukształtowanie obszaru przestrzeni publicznej, rozwój energii odnawialnej.***

Plan zadań do realizacji na lata 2011-2018

Cel 1. Stworzenie bazy agroturystyczno-kulturalno- społecznej

<i>LP.</i>	<i>NAZWA ZADANIA</i>	<i>TERMIN REALIZACJI</i>	<i>ODPOWIEDZIALNY</i>	<i>PARTNERZY</i>	<i>WYMAGANE ŚRODKI</i>	<i>ŹRÓDŁO FINANSOWANIA</i>
1.	Przygotowanie dokumentacji i kosztorysów na wykonanie remontów, rozbudowy świetlicy wiejskiej, budowy wyciągu narciarskiego, kortu tenisowego, boiska szkolnego	2011-2018	SOŁTYS, Gmina Pruchnik,	OSP, rada sołecka, Stowarzyszenie	70 000	LEADER, Urząd Miejski, Programy Operacyjne, MSWiA, RPO WP, PROW oraz inne środki krajowe i unijne, Gmina Pruchnik
2.	Rozbudowa i remont świetlicy wiejskiej, wyposażenie pomieszczeń w niezbędny sprzęt, utwardzenie placu przed remizą	2011-2018	SOŁTYS, Gmina Pruchnik,	OSP, rada sołecka, Stowarzyszenie	270 000	LEADER, PROW, RPO WP, dotacje celowe, granty z organizacji pozarządowych, Gmina Pruchnik oraz inne środki krajowe i unijne
3	Budowa wyciągu narciarskiego	2011-2018	SOŁTYS, Gmina Pruchnik,	OSP, rada sołecka, Stowarzyszenie	1 000 000	LEADER, PROW, RPO WP, dotacje celowe, granty z organizacji pozarządowych, Gmina Pruchnik oraz inne środki krajowe i unijne
4.	Zagospodarowanie terenu wokół szkoły	2011-2018	SOŁTYS, Szkoła, Stowarzyszenie	OSP, rada sołecka, Gmina Pruchnik	20 000	LEADER, PROW, RPO WP, dotacje celowe, granty z organizacji pozarządowych, Gmina Pruchnik oraz inne środki krajowe i unijne
5.	Budowa kortu tenisowego, boiska szkolnego i wyposażenie w odpowiedni sprzęt	2011-2018	SOŁTYS, Szkoła, Stowarzyszenie	OSP, rada sołecka, Gmina Pruchnik	100 000	LEADER, PROW, RPO WP, dotacje celowe, granty z organizacji pozarządowych, Gmina Pruchnik oraz inne środki krajowe i unijne
6.	Organizacja placu zabaw, ogrodzenie, wyposażenie	2011-2018	SOŁTYS, Szkoła, Stowarzyszenie	OSP, rada sołecka, Gmina Pruchnik	20 000	LEADER, PROW, RPO WP, dotacje celowe, granty z organizacji pozarządowych, Gmina Pruchnik oraz inne środki krajowe i unijne
7.	Budowa oczka wodnego na połączeniu rzek z Jodłówki i Świebodnej	2011-2018	SOŁTYS, Gmina Pruchnik,	OSP, rada sołecka, Stowarzyszenie	90 000	LEADER, PROW, RPO WP, dotacje celowe, granty z organizacji pozarządowych, Gmina Pruchnik oraz inne środki krajowe i unijne

Cel 2. Ochrona dziedzictwa przyrodniczo-kulturowego oraz rozwój oferty spędzania wolnego czasu

<i>LP.</i>	<i>NAZWA ZADANIA</i>	<i>TERMIN REALIZACJI</i>	<i>ODPOWIEDZIALNY</i>	<i>PARTNERZY</i>	<i>WYMAGANE ŚRODKI</i>	<i>ŹRÓDŁO FINANSOWANIA</i>
1.	Stworzenie ścieżek dydaktyczno-przyrodniczo-historycznych, rowerowych, przystosowanie do kuligów, trasy narciarskie, spacerowe, katalog, szlaki turystyczne, edukacyjne, szlak drózek Maryjnych, opracowanie koncepcji, oznakowanie trasy + wykonanie, ustawienie legend, wieże, punkty widokowe przy ścieżkach, wiaty	2011-2018	Szkoła i Nadleśnictwo, Gmina, Rada Sołecka, Sołtys, LGD, gospodarstwa agroturystyczne	szkoły, organizacje pozarządowe, CKSiT	50 000	LEADER, PROW, RPO WP, dotacje celowe, granty z organizacji pozarządowych, Gmina Pruchnik oraz inne środki krajowe i unijne
2	Organizacja imprez kulturalno-sportowych min.: festiwalu pieśni Maryjnych, turnieju grzybobrania, plażowej piłki siatkowej, dnia seniora, rajdu pieszego, rajdu rowerowego itp.,	2011-2018	OSP, SOŁTYS, rada sołecka, Stowarzyszenie	LGD, mieszkańcy, CKSiT, Gmina Pruchnik	70 000	LEADER, PROW, RPO WP, dotacje celowe, granty z organizacji pozarządowych, Gmina Pruchnik oraz inne środki krajowe i unijne
3.	Organizacja kursów i szkoleń: kurs tańca, gotowania i pieczenia (RUSSAK), haftu i śpiewu, koronkarstwa, wikliniarstwa, wyrobu wieńców dożynkowych, warsztatów rzeźby itp.	2011-2018	OSP, SOŁTYS, RADA SOŁECKA	LGD, MIESZKAŃCY	30 000	LEADER, PROW, RPO WP, dotacje celowe, granty z organizacji pozarządowych, Gmina Pruchnik oraz inne środki krajowe i unijne
4.	Stworzenie produktu lokalnego i jego promocja, Zdobyć certyfikatu dla produktu, stworzenie materiałów promujących miejscowość Świebodna, stworzenie strony internetowej miejscowości	2011-2018	Sołtys, rada sołecka	LGD, mieszkańcy, CKSiT, ODR, Gmina Pruchnik	50 000	LEADER, PROW, RPO WP, dotacje celowe, granty z organizacji pozarządowych, Gmina Pruchnik oraz inne środki krajowe i unijne
5.	Renowacja zabytkowych kapliczek i krzyży, Stworzenie folderu dawnych kapliczek i krzyży	2011-2018	Sołtys, rada sołecka, Stowarzyszenie	LGD, mieszkańcy, CKSiT, ODR, Gmina Pruchnik, Konserwator zabytków, Proboszcz	50 000	LEADER, PROW, RPO WP, dotacje celowe, konserwator zabytków granty z organizacji pozarządowych, Gmina Pruchnik oraz inne środki krajowe i unijne

Plan Odnowy Miejscowości Świebodna na lata 2011-2018

6.	Organizowanie kursów i szkoleń odnośnie zarządzania ekoturystyką, agroturystyką, pomoc przy zakładaniu gospodarstw agroturystycznych, gospodarstw ekologicznych, szkolenie HHC (warunki sanitarne upoważniające do prowadzenia działalności)	2011-2018	Rada sołecka, sołtys	ODR, LGD, Sanepid, ARiMR	20 000	LEADER, PROW, RPO WP, dotacje celowe, granty z organizacji pozarządowych, Gmina Pruchnik oraz inne środki krajowe i unijne
7	Wizyty studyjne w innych gospodarstwach agroturystycznych, organizacjach pozarządowych celem nabycia nowych doświadczeń, współpraca z organizacjami z terenu LGD, kraju i zagranicą	2011-2018	Sołtys, rada sołecka	LGD, Gmina, ODR, Stowarzyszenie	10 000	LEADER, PROW, RPO WP, dotacje celowe, granty z organizacji pozarządowych, Gmina Pruchnik oraz inne środki krajowe i unijne
8	Stworzenie „izby pamięci”, organizacja konkursów na temat historii Świebodnej, opracowanie folderów	2011-2018	szkoła, sołtys, rada sołecka	Stowarzyszenie, OSP	10 000	LEADER, PROW, RPO WP, dotacje celowe, granty z organizacji pozarządowych, Gmina Pruchnik oraz inne środki krajowe i unijne
10	Aktywizacja OSP poprzez organizację zawodów strażackich, zakup umundurowania i sprzętu strażackiego, aktywizacja seniorów poprzez stworzenie Klubu Seniora.	2011-2018	OSP	ZOSP, sołtys, rada sołecka, Stowarzyszenie	70 000	LEADER, PROW, RPO WP, dotacje celowe, granty z organizacji pozarządowych, Gmina Pruchnik oraz inne środki krajowe i unijne

Cel 3. Stworzenie zaplecza dla inwestorów, rozwoju przedsiębiorstw, ukształtowanie obszaru przestrzeni publicznej, rozwój energii odnawialnej

<i>LP.</i>	<i>NAZWA ZADANIA</i>	<i>TERMIN REALIZACJI</i>	<i>ODPOWIEDZIALNY</i>	<i>PARTNERZY</i>	<i>WYMAGANE ŚRODKI</i>	<i>ŹRÓDŁO FINANSOWANIA</i>
1.	Przygotowanie koncepcji i planów zagospodarowania przestrzennego, uzbrojenie działek pod inwestycje	2011-2018	Rada sołecka, Sołtys, Gmina Pruchnik	Mieszkańcy, LGD	170 000	LEADER, PROW, RPO WP, dotacje celowe, granty z organizacji pozarządowych, Gmina Pruchnik oraz inne środki krajowe i unijne
2.	Położenie chodnika przy drodze powiatowej i przy innych newralgicznych drogach na terenie Świebodnej	2011-2018	Gmina Pruchnik, Zarząd dróg	rada sołecka, sołtys	70 000	LEADER, PROW, RPO WP, dotacje celowe, granty z organizacji pozarządowych, Gmina Pruchnik oraz inne środki krajowe i unijne
3.	Ekspertyzy, badania, dokumentacja techniczna na OZE, Instalacje z wykorzystaniem OZE na budynkach mieszkalnych, użyteczności publicznej, instalacja oświetleń przy obiektach publicznych	2011-2018	Gmina Pruchnik, Sołtys, LGD	LGD, Podkarpacka Agencja Energetyczna, sołtys, rada sołecka	1 000 000	LEADER, PROW, RPO WP, dotacje celowe, granty z organizacji pozarządowych, Gmina Pruchnik oraz inne środki krajowe i unijne
4.	Budowa sieci kanalizacyjnej	2011-2018	Gmina Pruchnik,	Rada sołecka, sołtys	7 000 000	LEADER, PROW, RPO WP, dotacje celowe, granty z organizacji pozarządowych, Gmina Pruchnik oraz inne środki krajowe i unijne
5.	Poprawa infrastruktury drogowej	2011-2018	Gmina Pruchnik,	zarząd dróg, sołtys	1 000 000	LEADER, PROW, RPO WP, dotacje celowe, granty z organizacji pozarządowych, Gmina Pruchnik oraz inne środki krajowe i unijne

Wdrożenie, promocja i monitorowanie

1. Zgodnie z projektem Rozporządzenia Ministra Rolnictwa i Rozwoju Wsi „w sprawie szczegółowych warunków i trybu przyznawania pomocy finansowej w ramach działania ‘Odnowa i rozwój wsi’ objętego Programem Rozwoju Obszarów Wiejskich na lata 2007-2013”, Plan Odnowy Miejscowości powinien być przyjęty przez Radę Sołecką i Radę Miejską.
2. Należy umożliwić mieszkańcom sołectwa zapoznanie się z niniejszym dokumentem. Najlepszym rozwiązaniem byłoby powielenie go w ilości gospodarstw domowych znajdujących się w sołectwie i dostarczenie go do każdego gospodarstwa. Rozwiązaniem minimum powinna być możliwość zapoznania się z dokumentem u sołtysa, w bibliotece lub w szkole.
3. Proponuje się, aby co najmniej raz w roku, Rada Sołecka na swoim posiedzeniu analizowała stan realizacji strategii i weryfikowała jego treść, szczególnie w części „Plan zadań” w zależności od stanu realizacji poszczególnych zadań. Proponuje się, aby osobą odpowiedzialną za bieżące nadzorowanie realizacji był sołtys. Tym samym byłby on odpowiedzialny także za przygotowanie spotkania Rady Sołeckiej w celu analizy stanu realizacji Planu.
4. Realizacja strategii wymaga realizacji, wskazanych w Planie, zadań, w tym przygotowania projektów do działania „Odnowa i rozwój wsi” zgodnie ze szczegółowymi wytycznymi (wzorem wniosku) tego programu, które będą się ukazywać. Plan stanowić będzie konieczny, ale tylko załącznik do stosownego wniosku.